

INRA

For the Planet and for Mankind

Public mission-oriented research with global vision

DIET
AGRICULTURE
ENVIRONMENT

- 1. Mission, objectives and implementation (Marion Guillou)
- 2. Scientific strategy: how we adapt, assess and disseminate (Guy Riba)
- 3. The financial model and the attractivity obsession (Michel Eddi)
- 4. Challenges and perspectives (Marion Guillou)

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

Missions

3 Key historical benchmarks

- ☐ 1984 : new status of mission-oriented research institute
- 2000 : from the single base of "agriculture and related industries" to the triple field of agriculture, diet and food, and environment
- ☐ 2005 : INRA embracing global issues

Missions

- ☐ Excellence and relevance of research
- Generation of innovation
- Contribution to public expertise
- □ Training and dissemination
- Under the joint authority of the Ministers of Food and Agriculture, and Research and Higher Education
- Reporting to the Parliament and to the Government

The National Institute for Agronomic Research

the National Institute in charge of

agriculture, food and environment

a staff around 10 000 and a budget of 920 M€ (2010)

 1,600 PhD students, 1,000 scientists coming from partner organizations, more than 1,200 international visiting fellows/year

INRA, an international research operator

Citations ESI -Essential Science Indicators - (1998-2008)

- INRA is among the first Top 1% world institutions
- 2nd world position, after USDA, in two main fields "Plant & Animal Science" and "Agricultural Sciences"
- Co-publications Inra other country : about 41% of total publications en 2006

		N
W	orld position	National position
• Plant & Animal Science2 ⁿ	d (/813 institutions)	1
Agricultural Sciences2 ⁿ	d (/394 institutions)	1
• Microbiology16	(/304 institutions)	2 nd
• Environment/Ecology36	(/498 institutions)	2 nd

Global scientific profile today

Life sciences: 78%

From molecular and cellular levels to agro-ecosystems and landscape processes

- Environmental sciences: 14%
 Including physics, chemistry and applied mathematics and informatics
- Social and human sciences: 8%
 With a focus on agricultural economics and sociology

scientific priorities proposed for the future strategic plan 2010-2020

- 1. Reinforce prediction capacities in biology
- 2. agro- ecology
- 3. Economic, social and environmental performances of agriculture
- 4. Sustainable/Healthy food for healthy life
- 5. Develop and promote the renewable carbon for chemistry and energy
- 6. Adapt agriculture to climate change and reduce its contribution to greenhouse gas effects
- 7. Seek systemic and territorial consistencies for global food security and global change

Partnership

Numerous academic partnerships

- National : INSERM, CNRS, INRIA, ...
- Europe and International : WUR, BBSRC, Leibniz, Mediterranean countries, ...

Socio-economic partnership

- With the world of farming
- Industrial partnerships

Intellectual property: a strategic and ethical challenge in the life sciences (200 licenses, 60 software programs, 600 plants varieties)

Research contracts (170 per year)

Exploitation of research results

2 subsidiaries:

- Agri-Obtentions: plant variety certificates, sustainable agriculture
- *Inra Transfert*: exploitation of patents and expertise, creation of companies

Contributing to public debate, informing public decision-making and anticipating

- Participation in the dissemination of scientific and technical knowledge
- Exploitation of the work of its Ethics Committee (first set up in December 1998)
- Initiation of public debate on innovative programmes
- Advanced studies Expertise Foresight to inform decisionmakers in both the public and private sectors

Foresigths: Agrimonde, Ruralities, Agriculture 2013

Objectives and implementation A public mission-oriented research organization

- 4-year-orientation plan
 - Strategic orientation document
 - Contract of agreed objectives
 - Mission statement
- and an internal governance

INRA

The business model of INRA

As regards the dynamics of revenues and costs of INRA, the trends are as follows:

- Stable subsidies from the government
- Growth of incomes provided by contracts
- Growth of labor costs supported by contracts
- Growth of operating expenses and investments

Solution:

- Charge the totality or part of operating expenses in contracts
- To do so, implement analytic accounting and modify financial rules of the ANR similarly to the 7 EU ramework program

Regarding the budget policy

- Objective: identify and mobilize funding to offer competitive environment to scientists
 - Solution: constant labor cost controlling to increase budget allocation in favor of operating expenses and investments the rule of « fongibilité asymétrique », allow a major opportunity to reallocate labor cost savings to other expenses

Regarding the full costs budget structure of an « average » unit

- 80% is labor costs: 75% covered by government subsidies, 5% by contract incomes
- 15% is operating expenses: 7% covered by government subsidies, 8% by contract incomes
- 5% is investment expenses : covered equally by government subsidies and contract incomes

As a whole, considering a unit

- Contract incomes cover only 16% of expenses
- Alone, the unit get a little investment capacity
- 84% of global expenses is covered by INRA incomes to guarantee alignment of the unit scientific policy with the institute strategy

Regarding full costs of a scientist (researcher + engineer)

- → Total cost of 235 K€
- → 30% is direct labor costs
- → 31% is labor costs of technical support staff
- → 22% is structural costs
- → 17% is direct operating expenses

As a whole for a scientist at INRA

- → The institute supports 53% of the full cost, 83% with the wage
- → The scientist cannot work without the structure and environment supports provided by INRA

